

Open Heavy Flavor Results from PHENIX

Laura Patel
for the PHENIX Collaboration
Georgia State University

Outline

- Motivation & Background
- PHENIX Heavy Flavor (HF) Results
 - p+p (charm & bottom cross sections)
 - Heavy Ion (Cu+Cu, Au+Au)
 - d+Au
- Summary

Motivation

- Heavy quarks can be used to probe medium properties.

- Heavy quarks are produced early in the collision due to their large mass (~ 4.2 GeV for b and ~ 1.3 GeV for c).
- Heavy quark production can be used as a test of pQCD theory.

Quantifying Medium Effects

p+p measurements

d+A measurements

A+A measurements

$N_{coll} \rightarrow$ Averaged number of binary collisions

- Nuclear modification factors:

$$R_{AA} = \frac{dN_{AA}/dp_T}{\langle N_{coll} \rangle \times dN_{pp}/dp_T}$$

$$R_{CP} = \frac{\frac{dN_{AA}/dp_T}{< N_{coll} >} \text{ (central)}}{\frac{dN_{AA}/dp_T}{< N_{coll} >} \text{ (peripheral)}}$$

}
R > 1 (enhancement)
R = 1 (no medium effect or balance)
R < 1 (suppression)

Relativistic Heavy Ion Collider

PHENIX

Central arms:
Hadrons, photons, electrons

- $|\eta| < 0.35$
- $p_e > 0.2 \text{ GeV}/c$
- $\Delta\phi = \pi (2 \text{ arms} \times \pi/2)$

Forward rapidity arms:
Muons

- $1.2 < |\eta| < 2.2$
- $p_\mu > 1 \text{ GeV}/c$
- $\Delta\phi = 2\pi$

Open Heavy Flavor Measurements

- Indirect measurement of charm and bottom through semi-leptonic decay.
 - Electrons at mid-rapidity
 - Muons at forward/backward rapidity

Single Leptons in p+p at 200 GeV

- e and μ baseline measurements in central and forward rapidity
- Consistent with FONLL upper limit

Charm & Bottom Cross Sections

- PHENIX has multiple measurements for charm and bottom production.
 - All are in agreement with pQCD values.

Cu+Cu at 200 GeV

- Cu+Cu collisions provide a cross over between d+Au and Au+Au.
- The medium created in central Cu+Cu collisions has a different density than central Au+Au

Single Leptons in Cu+Cu

- Suppression of muons from HF in most central collisions.

Single Leptons in Cu+Cu

- Suppression of muons from HF in most central collisions.

- Larger suppression at forward rapidity.
- Additional CNM effects are expected at forward rapidity.

Single Leptons in Au+Au

- Use single electrons from HF to study the medium.

- Suppression in Au+Au for $p_T > 1.5 \text{ GeV}$.

Single Leptons in Au+Au

- Use single electrons from HF to study the medium.

- Suppression in Au+Au for $p_T > 1.5$ GeV.
- No suppression in d+Au
- Suppression in Au+Au must be due to HNM effects.

Disentangling Cold Nuclear Matter Effects

- Difficult to conclude much in heavy ion collisions without a thorough understanding of CNM.
- d+Au collisions provide an environment to probe CNM effects!
 - No QGP is expected to form.

Cold Nuclear Matter Effects

- Nuclear PDF is modified:
Shadowing, Anti-shadowing,
EMC, Saturation
- Gluon saturation

- Unlike quarkonia, there are no final state breakup effects!

Single HF Leptons in d+Au

- $R_{dA} \sim 1$ in peripheral collisions
- Enhancement in central collisions

Single HF Leptons in d+Au

- $R_{dA} \sim 1$ in peripheral collisions
- Enhancement in central collisions

- Suppression in the d-going direction
- Enhancement in the Au-going direction, similar to central region

Future Work

- A more detailed understanding of heavy quark energy loss requires separation of charm and bottom.
- To accomplish, this PHENIX recently installed two silicon vertex tracker detectors.

VTX (commissioned in 2011) and FVTX (commissioned 2012)

PHENIX (F)VTX

- VTX installed in Run-11 & FVTX in Run-12.
- Will allow separation of B & D.

- New results coming soon!

Summary

- PHENIX has multiple measurements for heavy flavor cross sections in p+p.
- Heavy ion results show suppression beyond that expected from CNM.
- d+Au results show some rapidity dependent modification in open heavy flavor.
- Quantifying the HNM effects is an ongoing process.

Backup

Single e Signal Extraction

Excellent agreement between two independent methods

Converter method

$$N^{conv-out} = N^\gamma + N^{non-\gamma}$$

$$N^{conv-in} = R_\gamma N^\gamma + (1 - \varepsilon) N^{non-\gamma}$$

Dominated by low stats of conv-in data (1 day)

Cocktail method

Dominated by uncertainty on pion spectra

Single Muon Analysis

- Background
 - Decay muons from light vector mesons
 - Punch through hadrons
- Hadron cocktail input tuned to match data distributions
 - Decay muon z-vertex dependence
 - “stopped” hadron spectra

Previous Single Lepton Results in p+p

Dielectron Analysis p+p at 200 GeV

Phys. Lett. B 670, 313 (2009)

- Use simulation for each component.
- Excellent agreement between data and cocktail.

Dielectron Analysis p+p at 200 GeV

- Cocktail subtraction leaves only continuum contributions.
- Simultaneously fit the charm & bottom components. (DY is fixed)
- Use Pythia to extrapolate a total cross section.
- Cross Sections:

$$\sigma_{c\bar{c}} = 544 \pm 39(\text{stat}) \pm 142(\text{sys}) \pm 200(\text{model}) \mu b$$

$$\sigma_{b\bar{b}} = 3.9 \pm 2.4(\text{stat})^{+3}_{-2}(\text{sys}) \mu b$$

Like-sign Dimuon Analysis p+p at 500 GeV

- Use like-sign dimuons to calculate total cross section

Correlated Like-Sign Signal

- Like-sign technique: contains combinatorial and correlated signal.
- Event mixing technique: contains only combinatorial signal.

$$N_{\pm\pm}^{corr} = N_{\pm\pm}^{like} - N_{\pm\pm}^{mixed}$$

Like-sign Dimuon Analysis p+p at 500 GeV

- Use simulation to get line shapes.
- Simultaneous fit of two components:

$$F(m) = p_0 \exp(-m/p_1) + p_2 \exp(-m/p_3)$$

Hadronic background contribution

Open Bottom contribution

- Extrapolate to total cross section using Pythia.

Cross Section: $\sigma_{bb^-} = 25.2 \pm 3.2(\text{stat})^{+11.4}_{-9.5}(\text{sys}) \mu b$

Heavy Ion Collisions- Mass Spectra

Diverse Physics Signatures

- Low mass: sensitive to chiral symmetry restoration
- Intermediate mass: thermal radiation, modification of open charm & charmonia
- High mass: modification of open bottom & Upsilon

